From UML to Process Algebra and Back: An Automated Approach to Model-Checking Software Design Artifacts of Concurrent Systems Daniela Remenska, Jeff Templon , Tim A.C. Willemse, Philip Homburg, Kees Verstoep , Adria Casajus , and Henri Bal Software/Hardware System Software/Hardware System Software/Hardware System ``` P_req(pid:Pos,t:Time,x:Time)= sum u:Time.(u<k)-> set(pid)@(t+u).P wait(pid,t+u,0); P_wait(pid:Pos,t:Time,x:Time)= sum u:Time.(x+u>=k)->_get(pid)@(t+u).cs_in(pid)@(t+u).P_cs(pid,t+u,x+u) +sum u:Time. get(0)@(t+u).P req(pid,t+u,0); ``` ``` P_req(pid:Pos,t:Time,x:Time)= sum u:Time.(u<k)-> set(pid)@(t+u).P wait(pid,t+u,0); P_wait(pid:Pos,t:Time,x:Time)= sum u:Time.(x+u>=k)->_get(pid)@(t+u).cs_in(pid)@(t+u).P_cs(pid,t+u,x+u) +sum u:Time. get(0)@(t+u).P req(pid,t+u,0); ``` ``` <true*>(exists d:D .<ra(d)> (nu X. mu Y. (<i_lost>X || <!i_lost && !sb(d)>Y))) ``` exec(move lift(basement)) exec(move belts([b rla, b rllift, b ## Why state-of-the-art is not yet state-of-the-practice? - SE wants efficient push-button verification solutions - Not everything is implemented in Java / C / Matlab - Not everything is described in a domain-specific verifiable language - Need to write a funky model in process algebra? - Forget it, let's just stick to testing and static analysis. - UML is the *lingua franca* for describing systems - Intuitive, visual, lots of CASE tools, automated test/code generation - Not officially formalized! ### Sequence Diagrams (UML2.x) ### Combined Fragments [ref] For a broad domain of OO software systems, Sequence Diagrams give the most precise description of the behavior, the closest one to code implementation. # Goal: a full round-trip approach, supported by a toolset. Ideally, model checking should be <u>hidden</u> from the UML designer! ## Target formalism: mCRL2 - actions: atomic steps - processes: combination (sequential, parallel) of actions ... - Communication between processes (exchange of data) via action synchronization ... - if-then-else constructs ... - nondeterministic choices ... - means to describe custom data structures ... (also:integers,reals,enumerations,booleans,lists,sets..) ### The approach # The rationale: treating objects as sequential processes "The general UML-to-Promela formalization approach is to map objects to processes in Spin (proctypes) that exchange messages..." "...lines 7 and 8 specify the <u>lifelines using process</u>..." ### Objects: sequential or concurrent? In a concurrent setting, multiple threads of a process could be invoking methods on the same object. ### The rationale: global choices - managing choices globally - dealing only with synchronous communication - not treating all Fragment types _Why should object *a* need to know local decisions of object *b* ? # Goal: preserve the OO view in the target model - An OS level process is essentially a chain of method invocations on objects - Associate an mCRL2 process description with each class method - Each mCRL2 process *instance* carries information about the class, object, and OS process instance to which the method behavior belongs - Trivial to reverse model-checking traces back to the UML domain ``` sort ClassType = struct objA:ClassA objB:ClassB objC:ClassC objD ClassD ClassA | ClassB message1 (56) ClassC messageZ ClassD|; get8oolValu sort Method = struct getBoolValue(): false getBoolValue | getBoolValue return(boolValue:Bool) message1(intValue:Int) message1 return | [boolValue==true] message2 | message2_return | message3 ("StringOne" message3(Parameter1:SortString) | message3 return : message3 [boolValue==false] sort ClassObject = struct objA | message3 ("StringTwo") objB | objC I message3 obiD: sort SortString = struct StringOne messageZ StringTwo ; message1 proc ClassC message2(id:Nat) = sum obj:ClassOb/ject.synch_call_receive(id,ClassC,obj,message2). synch_call_send(id,ClassA,objA,getBoolValue). sum boolValue:Bool.synch reply receive(id,ClassA,objA,getBoolValue return(boolValue)) ((boolValue==true)->(synch_call_send(id,ClassD,objD,message3(StringOne)). synch reply receive(id,ClassD,objD,message3 return)) <> (boolValue==false)->(synch call_send(id,ClassD,objD,message3(StringTwo)). synch reply receive(id,ClassD.objD.message3 return)) <> internal). synch reply send(id,ClassC,obj,message2 return); ``` ### Validation - UML specification is semi-formal - Semantics deduced via partial meta-model views & natural language descriptions - No mathematically-formalized semantics - We don't have formal correctness proofs to support the validity of this transformation - Simulation on simple building blocks; application on a real case study ### Case Study: DIRAC Executor Framework ``` $ java -jar UML2mCRL2 exportedModel.uml model.mcrl2 $ mcrl22lps -nfbw model.mcrl2 model.lps $ lps2pbes model.lps model.pbes -formula=formula.mcf $ pbes2bool model.pbes ``` ``` [true* . synch_call(1,ExecutorQueues,_queues,pushTask(JobPath,taskId,false)). true*. !(synch_call(1,ExecutorQueues,_queues,popTask([JobPath])))*. synch_reply(1,ExecutorDispatcher,_eDispatch, _sendTaskToExecutor_return(OK,0))]false ``` - Problem: state-space explosion! - 50 processes in the model - >300million states and >600GB of memory - Workaround: standard monitoring automaton running lockstep with the model, fires a deadlock action if a violation is found ### Conclusions and Future Work Goal: bridge the existing gap by providing transformation methodology and toolset to verify UML models • Express properties in UML rather than with μ -calculus remember this? ``` [true* . synch_call(1,ExecutorQueues,_queues,pushTask(JobPath,taskId,false)). true*. !(synch_call(1,ExecutorQueues,_queues,popTask([JobPath])))*. synch_reply(1,ExecutorDispatcher,_eDispatch, _sendTaskToExecutor_return(OK,0))]false ```